

Open the brackets and put the verbs in *Simple Past*.


Larry _____(have) a very strange day

Not only did he lose his wallet but also his suitcase. Yes, that's how his day _____(start). Somebody _____(steal) it while he was waiting for a bus or he simply _____(forget) to take it. He _____(not, know) how it _____(happen). Anyway, he _____(begin) working as usual. He _____(take out) some papers from the drawer. Then, he accidentally _____(knock over) the ink bottle. The ink _____(ruin) all the documents on the desk. His boss _____(scream) at him and all he _____(can) do was cry. After some time, he _____(pull) himself together and

_____ (apologize) for all the mess. Right after that, he _____(be) on his way to his office when he _____(trip over) a book and almost _____(break) his arm. His friend, Linda, _____(see) it all and _____(decide) to bring him some coffee. It _____(be) too much for the poor man that day. He _____(need) a break. When she _____(make) a cup of coffee for him, she _____(take) it into his office and _____(put) it on his desk. He _____(want) to take a sip when, to his surprise and horror, he _____(notice) that there _____(be) false teeth in the cup. His friend, Linda, _____(say) later on that she _____(not, know) anything about it. _____(be) it just bad luck or was somebody playing dirty tricks on him?

Open the brackets and put the verbs in *Simple Past*.


Larry _____(have) a very strange day

Not only did he lose his wallet but also his suitcase. Yes, that's how his day _____(start). Somebody _____(steal) it while he was waiting for a bus or he simply _____(forget) to take it. He _____(not, know) how it _____(happen). Anyway, he _____(begin) working as usual. He _____(take out) some papers from the drawer. Then, he accidentally _____(knock over) the ink bottle. The ink _____(ruin) all the documents on the desk. His boss _____(scream) at him and all he _____(can) do was cry. After some time, he _____(pull) himself together and

_____ (apologize) for all the mess. Right after that, he _____(be) on his way to his office when he _____(trip over) a book and almost _____(break) his arm. His friend, Linda, _____(see) it all and _____(decide) to bring him some coffee. It _____(be) too much for the poor man that day. He _____(need) a break. When she _____(make) a cup of coffee for him, she _____(take) it into his office and _____(put) it on his desk. He _____(want) to take a sip when, to his surprise and horror, he _____(notice) that there _____(be) false teeth in the cup. His friend, Linda, _____(say) later on that she _____(not, know) anything about it. _____(be) it just bad luck or was somebody playing dirty tricks on him?